
Assembly’s Edge SPSR-A

APPENDIX I: Mobility Management

Plan

Assembly’s Edge Mobility Management Plan

76 Middlesex Avenue/845 McGrath
Highway – Assembly’s Edge
Somerville, Massachusetts

 PREPARED FOR:

 845 Riverview, LLC
 200 Broadway
 Suite 103
 Lynnfield, MA 01940

 PREPARED BY:

 120 Middlesex Avenue
 Suite 20
 Somerville, MA
 617.776.3350

In association with:

Vanasse Hangen Brustlin, Inc.
Khalsa Design Incorporated
Verdant Landscape Architecture
McDermott Quilty & Miller LLP
Cooperstown Environmental, LLC.

 May 2018

Assembly’s Edge Mobility Management Plan

2

Table of Contents
Project Information ... 3

Project Description .. 3
Project Vision ... 3

Project Summary .. 3
Project Schedule/Phasing ... 5
Parking Plan ... 5

Vehicle Parking .. 5
Bicycle Parking ... 5

Nearby Transit Services .. 6
Existing Conditions .. 6
Urban Ring Project ... 7
Green Line Extension ... 8

Bicycle Network .. 8
Sidewalks ... 9

Mode Split/Trip Generation ... 9
Internal Trips ... 10
Travel Mode Shares .. 10
Adjusted Trips ... 11

Programs and Services.. 12
Financial Incentives ... 12
Shared-Vehicle Services .. 13
Marketing and Education ... 13
Parking Management .. 13
On-Site Services ... 14
Others .. 14

Monitoring and Annual Reporting .. 14
Annual Travel Surveys ... 14

Assembly’s Edge Mobility Management Plan

3

Project Information

Project Description
In accordance with Article 6.8.14 of the City of Somerville Zoning Code (the “Code”), 845
Riverview, LLC (the “Proponent”), respectfully submits this Mobility Management Plan to the City
of Somerville (the “City”) for review and approval.

The Proponent proposes to redevelop approximately 37,075 square feet (0.85 acres) of land in the
Assembly Square area of Somerville, Massachusetts (the “Project Site”, the “Site”), with a 368,030
square foot (sf), pedestrian and transit oriented, mixed-use development that consists of two (2)
buildings containing up to approximately 210 residential units, approximately 9,472 sf of ground
floor retail and/or restaurant space, an up to 180 room hotel, and approximately 290 below- and
above-grade structured parking spaces (the “Project”). Refer to Figure 1 for a Neighborhood and
Figures 2.A-D present photographs of the existing Site conditions.

Project Vision
The Project will transform the underutilized, distressed Project Site into a hub of complementary
residential and retail activity that will activate and connect the edge of Assembly Square to the
heart of Assembly Row. The Project proposes a robust new pedestrian realm that will help knit
together the fabric of Middlesex Avenue and will serve as the gateway to Assembly Square. The
Project will also improve the connection between Assembly Row and the open space, commercial
uses and residential neighborhoods of Somerville to the west of the I-93 elevated highway. This
connection will be strengthened by new and improved public open space, an improved
streetscape, and new residents who will enliven the area on a consistent and daily basis.

The Project has been designed based on a holistic approach to sustainability that promotes
livability and economic development, while simultaneously mitigating the external impacts of
energy, water, waste, and emissions. The Proponent has also committed to implement a state of
the art indoor air quality system in both buildings, which will provide a benchmark in Somerville
for constructing and maintaining a healthful indoor environment in a building with a challenged
site.

Project Summary

The Project consists of two (2) buildings that will be constructed over one floor of below-grade
parking, as show in Figure 3, Figure 4 and Figures 5.A-B.

The specific use and unit mix, height, and sizing described in Table 1 and shown on Figure 4 are
consistent with the approved Preliminary Planned Unit Development master Plan (the “PUD-
PMP”).

On the eastern portion of the Site fronting Middlesex Avenue, up to 210 residential units will be
located in the “Residential Building.” The Residential Building includes approximately 9,575 sf of
ground floor retail, three (3) floors of above-grade, architecturally-screened parking, and
approximately 250,993 sf for residential uses. The Residential Building rises 21 stories, to a height
of approximately 235 feet from grade to the top of the highest occupiable floor (“building
height”).

Assembly’s Edge Mobility Management Plan

4

On the western portion of the Site adjacent to the elevated highway, up to 180 hotel rooms will
be located in the “Hotel Building.” The Hotel Building includes a lobby and three (3) floors of
above-grade, architecturally-screened parking, and approximately 107,565 sf of hotel use.
Additional amenity space for the hotel, condominium, and apartments will be incorporated into
the fifth floor of the hotel building with a terrace shared by both buildings. The Hotel Building
rises 13 stories, to a height of approximately 147 feet. The proposed development program is
presented in Table 1 below. Note, all dimensions are approximate.

The Project will benefit the Assembly Square area by redeveloping an underutilized Site, a portion
of which is currently closed to the public, and by eliminating the gap on Middlesex Avenue
between commercial uses to the north and south and the residential and commercial uses to the
east.

Table 1 Program Table

1 All areas are provided as net ground floor area (NFA) as defined in Article 2 of the Somerville Zoning Ordinance, which
excludes accessory garage, support spaces and mechanical uses accessory to the operation of the building, off-street
loading facilities, malls, plazas, elevator shafts, escalators, stairways and stair landings, and those areas used for the storage,
operation, or maintenance of mechanical equipment such as air conditioning and heating apparatus.

2 In accordance with the Somerville Zoning Ordinance, heights are measured from the finished grade adjoining an exterior
wall of a building to the highest point of the roof/beams. Table 3-1 includes zoning heights to the top of the highest
occupiable floor.

3 Assumes approximately 40 one-bedroom units, 113 two-bedroom units, 17 two-bedroom + Study Units, and 40 three-
bedroom units.

4 As defined in Article 6.4.6 B of the Somerville Zoning Ordinance, In the Assembly Square Mixed-Use District (“ASMD”),
Structured Parking, whether above grade or below grade, shall be excluded for purposed of calculating Gross Floor Area,
Net Floor Area, and Floor Area Ratio.

5 Approximately three vehicular parking spaces were lost as a result of small design refinements to the elevator core and
egress stair in the Hotel building.

6 The Project anticipates that the existing Dunkin Donuts will retain retail space in the ground floor of the Residential
Building.

 Hotel Building Residential Building

Total Net Square Feet (sf)1 107,565 260,465

Height (feet)2 147 235

Stories 13 21

Residential (sf)1 250,993

Residential Units3 210

Hotel (sf)1 108,542 -

Hotel Units 180 -

Retail (sf)1 - 9,472

Above-Grade Parking (sf) 86,268 sf / 197 Spaces5

Below-Grade Parking (sf)4 37,056 sf / 93 Spaces5

Floor Area Ratio (FAR) 2.90 7.03

FAR Total (across both buildings): 9.93

Total Site Area: 37,075 (0.85 acres)

Assembly’s Edge Mobility Management Plan

5

Project Schedule/Phasing

Throughout the coming months, the Proponent expects to work diligently with the community
and with the City to complete the Special Permit review and approval processes.

Once the Project is approved, the Proponent will commence Site preparation and utility relocation
work for both the Hotel and Residential Buildings. The Project will be constructed in one phase.
Construction for both buildings is anticipated to take approximately 20 months.

Parking Plan

The following section summarizes the parking supply to be proposed with Phase 1, and for the
subsequent full build-out of the Project Site.

Vehicle Parking

The Project will provide approximately 290 below- and above-grade parking spaces.1 The 93
underground parking spaces will be accessed from a ramp located adjacent to the loading bays
that service the Residential Building on McGrath Highway. The above-grade structured parking
floors will provide up to 197 spaces, and will be accessed from a ramp located on McGrath
Highway. Above-grade parking in both buildings will be connected by the Garage Connector.
Refer to Figures 5.A-B for floor plans showing the proposed vehicle parking layout.

The total on-site parking count is based on the parameters set forth in the Code for the
residential and retail components of the Project. In order to keep the parking count of this
development at a reasonable massing, the development team is providing less than the required
parking spaces for the hotel component (0.38 spaces/ room provided). The Proponent feels that
this parking ratio is appropriate given the Project Site’s proximity to the nearby MBTA Orange
Line station, as well as bus services along Middlesex Avenue. Please refer to Section 6 for a
summary of nearby transit services.

Additionally, in compliance with Condition #26 of the Planning Board’s decision on the PUD-PMP
(dated April 5, 2018), the hotel will provide a complementary scheduled, or on-demand guest
shuttle service between the hotel, and Logan airport to reduce vehicle trips. Conceptual plans for
the operation of this service will be submitted and approved by the Director of Transportation &
Infrastructure prior to the issuance of the Certificate of Occupancy for the Hotel.

The Project will also provide up to approximately 24 short-term, back in angled vehicle parking
spaces to support the ground level retail space along Middlesex Avenue, resulting in up to 314
total Project parking spaces.

Bicycle Parking

The Project will provide short- and long-term bicycle parking storage areas to meet Somerville
Zoning Ordinance bicycle parking requirements. Based on the current design, the Somerville
Zoning Ordinance requires that a minimum total of 80 bicycle parking spaces be provided on the
Project Site. The Project will provide 74 interior, secure bicycle spaces located in the above-grade

1 Under existing conditions, there are approximately 22 on-site striped parking spaces that support the Dunkin Donuts.

Assembly’s Edge Mobility Management Plan

6

parking for residents. Additionally, approximately 22-short term bicycle parking spaces will be
provided via bicycle racks within 50 feet of each entrance. Thus, the Project will provide
approximately 96 total bicycle parking spaces, which exceeds Somerville Zoning Ordinance
requirements.

Nearby Transit Services

There are multiple public transportation options provided by the Massachusetts Bay
Transportation Authority (MBTA) within the vicinity of the Project site, with significant
enhancements also planned. A summary of the existing public transportation options is provided
in the subsequent paragraph, followed by a discussion of planned enhancements.

Existing Conditions

Within an approximate 0.5 mile radius of the Project site, the MBTA services the area with six (6)
separate bus routes: 89, 90, 92, 93, 95, and 101. Two of the bus routes, 90 and 92, provide the
most direct access to the Project site. Additionally, there are two MBTA Orange Line stations
located within walking distance of the Project Site: Assembly Square Station and Sullivan Square
Station.

Bus Route 89 runs between Clarendon Hill Busway in Somerville to Sullivan Square Station. There
is a stop at the intersection of Broadway at McGrath Highway, which is approximately 0.40 miles
from the Project Site. Bus Route 90 runs between Davis Square, a stop on the MBTA Red Line and
Wellington Station, a stop on the MBTA Orange Line. There is a stop at the intersection of Foley
Street at Grand Union Boulevard, which is approximately 1,000 feet from the Project Site. Bus
Route 92 runs between Assembly Square and downtown Boston, with stops at Sullivan Square
and Haymarket, both stops on the MBTA Orange Line. Bus Route 92 runs along Middlesex
Avenue, with a stop approximately 450 feet from the Project Site. During both the morning and
evening peak hours, Route 92 does not stop in Assembly Square, but rather has its terminus at
Sullivan Square Station, which is approximately 0.85 miles from the Project Site. Bus Route 93 runs
between Sullivan Square Station and downtown Boston, with a stop at State Street, a stop on the
MBTA Orange Line. The closest stop is located at the intersection of Broadway at McGrath
Highway. Bus Route 95 runs between Playstead Road in West Medford and Sullivan Square. The
closest stop is located along Mystic Avenue southbound, which is approximately 900 feet from
the Project site. Bus Route 101 runs between Malden Center Station, a stop on the MBTA Orange
Line, and Sullivan Square Station. The closest stop to the Project Site is located at the intersection
of Broadway at McGrath Highway. The Assembly Square Station is approximately 0.35 miles from
the Project Site via Foley Street. Sullivan Square Station is approximately 0.85 miles south of the
Project Site via Assembly Square Drive and Main Street, and is also a hub for several bus routes
through the area. The Orange Line provides rapid transit connection from Oak Grove in Malden
through Somerville, downtown Boston and neighborhoods south including Roxbury and Jamaica
Plain. Peak period frequencies/headways for the MBTA bus and rapid transit services are
summarized in Table 2 and are shown in Figure 7.

Assembly’s Edge Mobility Management Plan

7

Table 2 Project Area MBTA Service

Bus Route /
MBTA Line

Origin /
Destination

Peak-Hour
Frequency
(minutes)

Ridership (# of Passengers)a

Weekday Saturday Sunday
89 Clarendon

Hill/Davis Square -
Sullivan Station

10 - 35
Inbound 2,079 973 367
Outbound 2,077 945 492
Total 4,156 1,917 858

90 Davis Square
Station -

Wellington Station
40 - 70

Inbound 588 334 230
Outbound 593 350 163
Total 1,182 684 393

92 Assembly Square
Mall - Downtown
(via Main Street)

15 - 35
Inbound 667 294 N/A
Outbound 654 285 N/A
Total 1,321 579 N/A

93 Sullivan Station -
Downtown (via

Bunker Hill)
7 - 40

Inbound 2,420 1,079 541
Outbound 2,454 1,182 481
Total 4,874 2,261 1,022

95
West Medford -
Sullivan Station

30 - 60
Inbound 896 445 206
Outbound 986 491 236
Total 1,881 936 442

101 Malden Station -
Sullivan Station (via
Medford Square)

10 - 12
Inbound 2,453 1,165 603
Outbound 2,314 1,232 516
Total 4,767 2,397 1,119

Orange Line Oak Square - Forest
Hills (via Assembly

Square)
6 - 10

Inbound N/Ab N/Ab N/Ab
Outbound N/Ab N/Ab N/Ab
Total N/Ab N/Ab N/Ab

Orange Line Oak Square - Forest
Hills (via Sullivan

Station)
6 - 10

Inbound N/A N/A N/A
Outbound N/A N/A N/A
Total 10,125 N/A N/A

aBased on MBTA's Ridership and Service Statistics Fourteenth Edition, 2014
bAssembly Square Station was not in operation at the time of data collection
N/A: Data not available in the MBTA's Ridership and Service Statistics

Urban Ring Project
The Urban Ring Project is an initiative of the MBTA in order to improve the regional
transportation system in and around Boston. The project is planned to connect existing radial
transit lines with a multi-modal transit system to facilitate radial travel. The Urban Ring route
extends within a 15-mile corridor from Logan Airport westward through Chelsea, Everett, and
Medford, southward through Somerville, Cambridge, and Brookline, eastward towards UMass
Boston, and northward back to Logan Airport. The Urban Ring project is proposed to be
implemented in three distinct phases. Phase 1 consists of implementation of new and improved
crosstown and express commuter bus routes. It also includes coordination with local jurisdictions
and agencies to preserve rights-of-way along the corridor critical to future Urban Ring service.

Assembly’s Edge Mobility Management Plan

8

This phase is currently being implemented and is expected to span a five-year time horizon. Phase
2, scheduled for the subsequent five years, consists of adding bus rapid transit service, adding
new and improving existing commuter rail stations, and connecting to rail and bus lines. Finally,
Phase 3 involves adding rail transit service in the most heavily traveled portion of the corridor
between Assembly Square and Dudley Square.

Currently, no additional service is project for Assembly Square as part of the Urban Ring Phase 1.
However, final Urban Ring Phase 1 routings and frequencies will be determined by the ongoing
MBTA service planning process subject to the availability of capital and operating funds.

Urban Ring Phase 2 currently has four alternatives being considered. In three of those alternatives,
a Bus Rapid Transit (BRT) line is proposed to service Assembly Square. One of the alternatives
does not propose service through Assembly Square. No detailed updates have been provided
regarding Phase 3.

Green Line Extension

The Green Line Extension (GLX) project proposes to extend the existing MBTA Green Line Service
from a relocated Lechmere Station in East Cambridge to Union Square in Somerville and to
College Avenue in Medford. This project is a major transportation priority of the Commonwealth
and would offer a “one-seat” ride along the project corridor to downtown Boston. It would
eliminate the need for transfers at Lechmere Station and at Orange and Red Line stations, and
improve travel times within the project corridor. The new transit stations would meet or exceed
the Americans with Disabilities Act (ADA) and Massachusetts Architectural Access Board (MAAB)
standards. Mitigation measures during construction would reduce existing noise and vibration
impacts from area railroads. Once completed, trains would operate every five to six minutes
during the peak periods, providing more efficient service to and from downtown Boston. The
current anticipated completion date for this project is 2021.

While this project would increase the public transportation availability in the City of Somerville, it
would have no direct impact on Assembly Square as these routes are located on a different sector
of the City.

Bicycle Network

There are designated bicycle lanes located along Grand Union Boulevard/Assembly Square Drive
between Great River Road and Mystic Avenue, along Foley Street in the westbound direction
between Grand Union Boulevard and Middlesex Avenue, and in both directions along Broadway
between McGrath Highway and Lombardi Street. The designated bicycle lanes on Grand Union
Boulevard provide an important connection between East Somerville and the path along the
Mystic River. Through its intersection with Revolution Drive, the bicycle lanes are painted solid
green to warn cyclists and drivers of the conflict zone. The designated bicycle lanes along
Broadway are painted green in both directions and are buffered from motor vehicles. There is a
pocket advisory bike lane along Broadway at McGrath Highway in the northwestern direction.
Lombardi Street has a four-foot shoulder in each direction that can accommodate bicycle travel.
At its intersection with the I-93 southbound off-ramp and with Broadway, Lombardi Street has
bicycle detection loops on each lane with a bicycle detector pavement marking. When a bicycle is
present, that movement receives a green light to allow both vehicles and bicycles to proceed

Assembly’s Edge Mobility Management Plan

9

through the intersection. These facilities provide a connection from Assembly Square to East
Somerville.

The Mystic River Reservation Bike Path runs along the Mystic River and connects the Assembly
Square area to Medford and other parks in the area. The path provides a safer alternative to
walking along Mystic Avenue, which is a higher speed roadway that receives a high volume of
traffic during the peak hours.

Sidewalks

Pedestrian connectivity in the area is facilitated by existing sidewalks along the roadways within
the area, as noted in Section 5.3.2. Many of the study intersections have marked crosswalks for
pedestrians as well as exclusive pedestrian phases to enhance safety. A pedestrian-specific
connection under the Interstate 93 overpass exists in the form of the Kensington underpass. The
debris in the underpass makes for less-than-ideal conditions, although it is heavily used by
cyclists and pedestrians. Recently installed HAWK signals for pedestrians at the Kensington
Underpass stop motor vehicle traffic entering I-93 to facilitate pedestrian movements to the
underpass.

Mode Split/Trip Generation
The Project is comprised of residential units (apartments and condos), hotel, and retail use being
developed concurrently with each other. The Trip Generation Manual, 9th Edition, published by the
Institute of Transportation Engineers (ITE) in 2012, categorizes these land uses and provides
unadjusted vehicle-trip estimates for each use for weekday daily, weekday morning, weekday
evening, Saturday daily, and Saturday midday peak hours. The following land use codes (LUC)
were used for the trip generation estimates:

- LUC 220 – Apartments
- LUC 230 – Condo
- LUC 310 – Hotel
- LUC 932 – High-Turnover (Sit-Down) Restaurant

The Project is expected to include a Dunkin Donuts restaurant. Due to the fact that a Dunkin
Donuts restaurant currently exists at the Site, the number of vehicle-trips associated with the
proposed Site was assumed to be equal to the existing Site. Table 3 shows the number of vehicle-
trips associated with the existing Dunkin Donuts. The total square footage of the proposed
Dunkin Donuts (2,001 square feet) was deducted from the total proposed retail space square
footage for further trip generation calculations. Empirical data was collected on-site on Thursday,
April 13th and Saturday, April 15th.

Table 3 Existing Dunkin Donuts Vehicle Trips

Dunkin Donuts
Vehicle-Trips

Weekday AM
Peak Hour

Weekday PM
Peak Hour

Weekday
Daily

Sat. Midday
Peak

Saturday
Daily

Existing Vehicle-Trips 170 35 N/A 46 N/A
Proposed Vehicle-Trips 170 35 N/A 46 N/A
Net Vehicle-Trips 0 0 N/A 0 N/A

Assembly’s Edge Mobility Management Plan

10

Internal Trips

As part of standard trip generation calculations, the base trips were adjusted for internal trips and
pass-by trips. Internal trip capture represents the portion of trips generated by a mixed-use
development that both begin and end within the development. A mixed-use development that
generates a given number of total trips creates less demand on the external road system than
single-use developments generating the same number of trips. Pass-by trips come from traffic
passing the site on the way to an ultimate destination that is not the Project Site. Internal trips
were subtracted before pass-by trip reduction was applied. Table 4 summarizes the credit taken
for both internal trips and pass-by trips, which is consistent with the PUP-PMP.

Table 4 Internal Trip and Pass-By Trip Summary

845 McGrath Highway
Weekday AM

Peak Hour
Weekday PM

Peak Hour
Weekday

Daily
Sat. Midday

Peak
Saturday

Daily

Base Trips 327 352 4328 400 4622
Internal Trips 8 46 394 70 476
Total External Trips 319 306 3934 330 4146
Total Pass-By Trips 49 37 526 52 656
Adjusted Total Trips 270 269 3408 278 3490

The Project is expected to generate 270 trips during the morning peak hour, 269 trips during the
evening peak hour, and 3,408 daily weekday trips. Additionally, the Project is expected to
generate 278 trips during the Saturday mid-day peak hour and 3,490 trips during a typical
Saturday.

Travel Mode Shares

Trip Generation rates set forth by the ITE are typically based on data from suburban
developments with no nearby transit service and no appreciable share of people walking or
bicycling to or from the site. If a project is located in an area with transit service or a substantial
share of trips made by bicycle or on foot, these non-vehicle trips should be estimated and
deducted to get the predicted vehicle volume. The Assembly Square Station on the MBTA Orange
Line is approximately 0.35 miles from the Project site. Assembly Station serves the MBTA Orange
Line, a major commuting route for people traveling in and out of Assembly Square, Somerville,
downtown Boston, and neighborhoods south of Boston. MBTA bus routes 89, 90, 92, 93, 95 and
101 also service the area. The estimated trips via transit service were deducted from the predicted
vehicular traffic.

Commuting characteristics were analyzed from the 2011 to 2015 American Community Survey 5-
Year Estimates. Census Tract 3514.03, which covers the neighborhood just west of Sullivan Square,
was analyzed and used estimate mode splits for journeys to work mode in the Project area. Since
the Assembly Square neighborhood is still in development and transit services could increase as
the area becomes more developed, data for the Census Tract nearest to Sullivan Square, an
already developed transit hub, was used. Moreover, most of the Assembly Square Census Tract
data predates the MBTA station. Table 5 displays estimated mode splits for non-vehicle trips and
the land use associated with each trip.

Assembly’s Edge Mobility Management Plan

11

Table 5 Mode Split Percentages

 Retail Residential Hotel

Public Transportation 20.0 percent 41.4 percent 25.0 percent

Bike/Walked 8.3 percent 8.3 percent 0.0 percent

As shown in Table 5, the majority of users on public transit are using it to get to or from their
residences. The mode split for public transportation for the residential units, as well as the
bike/walking percentage for all four land uses, were determined based on the mode split data
from the Census Tract previously mentioned. The retail space and the hotel will typically have the
smallest public transportation mode split due to Assembly Square’s proximity to the Interstate
highway. However, with the potential growth of Assembly Square, the analysis assumes that 25
percent of trips for the hotel and 20 percent of trips for the retail space will be by public
transportation. It was determined that visitors to the hotel will not be traveling during the peak
hours by bicycle or by walking.

Adjusted Trips

As described above, adjustments were made to the base trips, taking into account internal trips,
pass-by trips, and the US Census Tract data. By applying the non-vehicular mode split to the Trip
Generation calculations, the amount of expected vehicle traffic associated with the Project is
reduced. In addition to the two previous methods for site-generated trip reduction, the existing
vehicle-trips associated with the existing restaurant were deducted from the proposed vehicle-
trips. This data was collected on a typical Thursday from 7am to 9am and 4pm to 6pm and on a
typical Saturday from 11am to 1pm. The resulting adjusted vehicular traffic on the surrounding
roadways was estimated and are summarized in Table 6.

Table 6 Mode Split Percentages

845 McGrath Highway
Weekday

AM
Peak Hour

Weekday
PM

Peak Hour

Weekday
Daily

Sat. Midday
Peak

Saturday
Daily

Trips (Base - Internal - Pass-By) 270 269 3408 278 3490
Total Person-Trips 329 327 4311 345 4469
Total Person-Vehicle-Trips 212 209 2822 230 2957
Total Vehicle-Trips 193 191 2564 210 2688
Existing Restaurant Vehicle-Trips 0 15 N/A 11 N/A
Total Adjusted Vehicle-Trips 193 176 2564 199 2688
Entering Vehicle-Trips 90 100 1282 107 1344
Exiting Vehicle-Trips 103 76 1282 92 1344

Total Public Transportation Trips 98 100 1259 97 1270
Total Bicycle Trips 3 3 37 3 39
Total Walking Trips 14 13 168 13 180

Total Other Trips 2 2 25 2 23

As indicated in Table 6, the Project is expected to generate 193 net new vehicle-trips during the
weekday morning peak hour, 176 net-new vehicle-trips during the weekday evening peak hour
and, 2,564 vehicle-trips during a typical weekday. It is also expected to generate 199 net new

Assembly’s Edge Mobility Management Plan

12

vehicle-trips during the Saturday midday peak hour and 2,688 vehicle-trips during a typical
Saturday. Generated public transportation trips are expected to be 98 trips during the weekday
morning peak hour, 100 trips during the weekday evening peak hour. 1,259 trips during a typical
weekday, 97 trips during the Saturday midday peak hour, and 1,270 trips during a typical
Saturday. Bicycle trips are expected be three (3) trips during the morning peak hour, three (3) trips
during the evening peak hour, 37 trips during at typical weekday, three (3) trips during the
Saturday midday peak hour, and 39 trips during a typical Saturday. Pedestrian trips are expected
to be 14 trips during the weekday morning peak hour, 13 trips during the weekday evening peak
hour, 168 trips during a typical weekday, 13 trips during the Saturday midday peak hour, and 180
trips during a typical Saturday.

Programs and Services

The Assembly’s Edge Project is committed to achieving the City’s goal of controlling the
percentage of trips made to the site by automobile at 50% or less, consistent with SomerVision.
To that end, the Assembly’s Edge Project is recommending several programs and services to
reduce single-occupancy vehicle use.

The Assembly Square Mixed Use District, of which this site will be a part of, has been designed to
form a walkable, bikeable, transit-oriented node in Somerville. This includes:

- Pedestrian accommodations and site through-connectivity, which prioritizes
pedestrian pathways and makes walking the most convenient choice for access.

- A shared parking approach, which maximizes the use of each parking space and
commits more of the development to uses other than private vehicle storage.

The SomerVision plan outlines a priority on non-auto transit. Specifically, 50% of all trips should
be made via non-auto modes. The City is supporting this goal by creating additional bicycle,
pedestrian, and transit facilities throughout Somerville. The Assembly Square redevelopment
plans to create a live, work, shop, and play environment in which many trips will begin and end in
Assembly Square. For those accessing Assembly Square, the multimodal infrastructure will provide
alternatives to the personal vehicle. The Assembly’s Edge team has development the Mobility
Management Plan and will work with the City to implement these measures. These programs and
services include:

- Financial Incentives
- Shared-Vehicle Services
- Marketing & Education
- Parking Management
- On-Site Services
- Others

Financial Incentives
Transit Passes

Discounted transit passes can increase the transit ridership and consequently reduce travel by
private vehicle.

Assembly’s Edge Mobility Management Plan

13

Employer Transit Passes: As much as possible, retail and hotel employers will be encouraged to
provide a certain level of transit pass or Hubway membership as an employee benefit. This should
be included in any benefits package, similar to insurance or a gym membership, and can be part
of providing a competitive workplace environment to attract talent. The actual amount should
incentivize transit use over driving and parking and should be developed along with a final
parking pricing program.

Shared-Vehicle Services

Carpool Matching: MassDOT’s MassRIDES administers NuRide, a ridematching program that
helps people with similar commutes find one another. All residents and employees will have the
option to join this service. The site’s user interface is relatively easy to use and helps users identify
people with extremely similar commutes by crowdsourcing information.

Preferential Parking for Carpool/Vanpool: This type of “premium service” can encourage more
users to pursue what may otherwise be perceived as a less convenient option. “Preferential
Parking” that is more convenient (i.e. closer to the door) for carpool vehicles will be available
when possible.

On-Site Car Sharing: Shared vehicles reduce parking demand by making interim vehicle trips
possible (such as an employee going to a local meeting, or a resident going to the grocery store).

Marketing and Education
A key element of all transportation demand management programs is letting potential users
know that they exist. While the specific programs have yet to be determined, the Assembly’s Edge
team intends to provide information through channels such as:

- Annual Mobility Education Meeting – all employees and residents in a given building

will be invited to attend a Mobility Education meeting to learn about options
annually. It is important to do this each year as mobility options will change.

- TDM Program information on Assembly’s Edge websites and related media
- Posted Transportation Information, such as maps, schedules, and other information

relevant to commuting options in the hotel and residential building lobbies.
- Provide wayfinding signs to guide pedestrians from the Site to the MBTA Orange Line

Station, MBTA bus stops, and surrounding points of interest.
- Residential/Employee distributed information packet, both paper and digital,

including:

a. Carshare membership information
b. Bikeshare membership information
c. Local bicycle map
d. Local transit map

Parking Management
Parking management is one of the key elements to managing vehicular demand for any particular
site. As part of the Assembly’s Edge project, the team will take the following steps to manage
parking:

Assembly’s Edge Mobility Management Plan

14

- “Unbundled” Parking: All residents at the Assembly’s Edge site must purchase
and/or lease parking separately from any residential unit.

- Market Rate Pricing: Parking for both the residential and hotel uses will be available
at local market rates.

On-Site Services
The larger Assembly Square area offers transit service, bicycle infrastructure, and sidewalk
coverage. However, there are additional services that the Assembly’s Edge development could
offer, including:

- On-Site Transportation Coordinator: The On-Site Transportation Coordinator can
help organize many of the sites and services described in this plan. This position(s)
will be responsible for implementing and administering the programs in this plan, as
well as serving as a contact for the City of Somerville. The Coordinator(s) will be an
individual who is already on staff as part of the Assembly’s Edge project.

- Hubway Expansion: A new Hubway station will be located in the urban park just
directly south of the site on the opposite side of Kensington Avenue.

- Secure Bicycle Parking: There will be 74 interior, secure bicycle parking spaces
located on-site. Considerations for the final bicycle parking design to encourage its
use are:

a. Clear wayfinding to bicycle parking, particularly in garage facilities,
b. 24-hour access,
c. Secure bicycle racks that meet Somerville-specific or national

standards
d. Location close to entrances
e. Separate pedestrian entries where possible to allow people to get

to/from bicycles that are in the same space as car parking.
- Bicycle Repair Facilities: Standalone facilities with heavy-duty tools, including air

pumps, are a relatively low-cost way to support people who choose to bike. Where
possible, the Assembly’s Edge development will incorporate these facilities.

Others
As part of the redevelopment of the Site, the Assembly’s Edge team is committed to contributing
to a fund in order to improve connectivity from Assembly Square to East Somerville via a route
under I-93. The connectivity will be improved through improvements to the Urban Park, located
just south of the Site, and improvements to the Kensington Underpass.

Monitoring and Annual Reporting

Annual Travel Surveys

The Proponent will conduct annual travel surveys through the on-site TDM coordinator(s) to be
appointed as outlined above. These surveys will be developed through consultation with the City
of Somerville to determine the number of Assembly’s Edge employees utilizing public

Assembly’s Edge Mobility Management Plan

15

transportation, those traveling to the site by private automobile, and those using car-sharing
services. Employees also will be surveyed to identify those that bike or walk to/from work.

Following the opening of the Site, the Proponent will conduct biennial counts of cars and bike
parking occupancy at the Site. This will be done through a field inventory to be conducted during
a representative weekday during the overnight period when it can reasonably be assumed that
the peak parking demand for all residents and hotel guests would occur. A continuous 24-hour
count of the proposed Assembly’s Edge Drive will be conducted to capture the volume of
entering and exiting traffic. As part of the summary report to be provided to the City, a status
summary of the Mobility Management Plan in place at the Site will also be provided.

AT ASSEMBLY SQUARE
ASSEMBLY’S EDGE

May 2018

Mobility Managment Plan

Approximate Edge
of Assembly Square
Mixed -Use District

Project Site
147’ to T.O. Hotel Roof
(~162’ to T.O. Hotel
Mechanicals)
235 to T.O. Residential
Roof
(~255 to T.O.
Mechanicals)

Partners Healthcare
Building: 232’ to

T.O. Mechanicals

MBTA Orange Line:
Assembly Square
Station

Fo
le

y
S

t.

Middlesex Ave.

Grand Union Blvd.

I-93

Revolution Dr.

Mystic Ave.

Neighborhood Context
Figure 1

Not To Scale

Great River Rd.

Mystic RiverBlock 8: 244’ to T.O.
Building

*Per Master Plan
Submission

Block 5: 172’ to T.O.
Building
*Per Master Plan
Submission

Block 6: 212’ to T.O.
Building / 232’ to
T.O. Mechanicals
*Per Master Plan
Submission

AT ASSEMBLY SQUARE
ASSEMBLY’S EDGE

May 2018

Mobility Managment Plan

Figure 6
Bicycle InfrastructureNot To Scale

ASSEMBLY’S EDGE
AT ASSEMBLY SQUARE

Mobility Managment Plan

ASSEMBLY’S EDGE
MAP 87 / BLOCK B

CITY OF SOMERVILLE
MASSACHUSETTS 02145

May 2018

Figure 7
Public Transportation MapNot To Scale

	Mobility Management Plan May 3, 2018.pdf
	Project Information
	Project Description
	Project Vision

	Project Summary
	Project Schedule/Phasing
	Parking Plan
	Vehicle Parking
	Bicycle Parking

	Nearby Transit Services
	Existing Conditions
	Urban Ring Project
	Green Line Extension

	Bicycle Network
	Sidewalks

	Mode Split/Trip Generation
	Internal Trips
	Travel Mode Shares
	Adjusted Trips

	Programs and Services
	Financial Incentives
	Shared-Vehicle Services
	Marketing and Education
	Parking Management
	On-Site Services
	Others

	Monitoring and Annual Reporting
	Annual Travel Surveys

